

Security in
knowledge

ADAPTING OAUTH TO THE ENTERPRISE

Chuck Mortimore

salesforce.com

Pat Patterson

salesforce.com

— AGENDA

- ▶ OAuth recap
- ▶ OAuth for consumers
- ▶ OAuth for enterprises
- ▶ OpenID Connect
- ▶ What's next?
- ▶ Q&A

OAUTH 2.0

— OAUTH 2.0

- ▶ Authorization for 'HTTP services' (e.g. RESTful APIs)
- ▶ Evolution of Google AuthSub, Yahoo BBAuth, AOL OpenAuth etc
- ▶ RFCs 6749/6750 (October 2012)

OAUTH 2.0 ROLES

CODE FLOW: HOW DOES IT WORK?

- ▶ App Redirects User to Authorization Services where User is Authenticated and Authorizes App
- ▶ Code Returned to App
- ▶ App Exchanges Code at Token Service

TOKEN FLOW: HOW DOES IT WORK?

- ▶ App Redirects User to Authorization Services where User is Authenticated and Authorizes App
- ▶ Token Response returned directly to app on URL behind a # fragment

DEMO

RSA[®]CONFERENCE2013

THE CONSUMER EXPERIENCE

— FACEBOOK

- ▶ Early adopter (draft 12, Sep 2010)
- ▶ Client-side JavaScript SDK, Native Device = Implicit Grant Flow
- ▶ Server-side = Authentication Code Flow
- ▶ Probably the biggest OAuth 2.0 deployment in the world

CONSUMER EXPERIENCE

— CONSUMER EXPERIENCE

CONSUMER EXPERIENCE

The screenshot shows the top of an iPhone screen with a status bar at the top displaying 'AT&T M-Cell', signal strength, Wi-Fi, time '8:49 AM', location, and battery '98%'. Below the status bar is a dark blue header with a 'Cancel' button on the left, the app name 'Bejeweled Blitz' in the center, and a 'Log In' button on the right. Underneath is a square icon of a blue diamond with orange flames. To the right of the icon, the text reads 'Bejeweled Blitz' and 'The world's most popular match 3 game!'. A light gray bar with the text 'Using this app requires:' follows. Below this are two bullet points: 'Your basic info' and 'Your email address (pat@superpat.com)'. A gray box with a plus sign icon contains the text: 'This app may post on your behalf, including your high scores, partner games you won and more.' Below this is the text 'Who can see posts from this app on Facebook?' followed by a person icon and a dropdown arrow. A final light gray bar with the text 'About this app' is at the bottom, with the description: 'Match and detonate gems to compete with your friends in this exciting twist on everyone's'.

Cancel Bejeweled Blitz Log In

 Bejeweled Blitz
The world's most popular match 3 game!

Using this app requires:

- Your basic info
- Your email address (pat@superpat.com)

 This app may post on your behalf, including your high scores, partner games you won and more.

Who can see posts from this app on Facebook? ▼

About this app

Match and detonate gems to compete with your friends in this exciting twist on everyone's

CONSUMER EXPERIENCE

CONSUMER EXPERIENCE

RSA[®]CONFERENCE2013

ADAPTING OAUTH 2.0 TO THE ENTERPRISE

— WHY WE LOVE OAUTH

- ▶ Simple Developer Experience
 - ▶ Approachable without massive investment
- ▶ Mobile Optimized
 - ▶ This is where your business processes are going
- ▶ Broad platform applicability
 - ▶ It's just HTTP
- ▶ Adaptive Authentication
 - ▶ Allows us to leverage the web
- ▶ Context
 - ▶ Adds Application as an actor

— WHAT THE ENTERPRISE DOESN'T LOVE

- ▶ Consumer Authorization
 - ▶ Who has jurisdiction over enterprise resources?
- ▶ Uncontrolled Mobile Devices
 - ▶ How do gain control over where credentials are used?
- ▶ Passwords
 - ▶ What about assertions, token services, and federation?
- ▶ Server to Server
 - ▶ What if I don't have a "user"?

ADMIN AUTHORIZATION

- ▶ Admin “installs” app
- ▶ App Uses any OAuth Flow
- ▶ User Authorization is determined via Admin settings
- ▶ Optional Policy Enforcement

MOBILE

- ▶ Device opens a browser with authorization URL
- ▶ Tokens returned on URL behind # fragment – instrumented browser is monitoring and parses URL

MOBILE FEDERATION

- ▶ 1 - Device opens browser with Authorize URL
- ▶ 2 - Service Provider sends SAML Request to IDP
- ▶ 3 - User Authenticates
- ▶ 4 - Identity Provider sends SAML Response to SP
- ▶ 5 - OAuth request is Authorized
- ▶ 6 - Authorization Service responds with code or Token Response

— SERVER TO SERVER OAUTH

- ▶ RESTful STS Pattern
 - ▶ Apps can exchange Credentials or Assertions for API tokens
 - ▶ Enables API Federation, and password-less Cloud
- ▶ Username / Password Flow
 - ▶ Simple, but uses passwords
- ▶ Web SSO Assertion Flow
 - ▶ Reuse SAML SSO and existing Trust
- ▶ SAML/JWT Assertion Flow
 - ▶ Cert and Trust Specific to the App

FUTURES

— WHERE IS THIS HEADING?

- ▶ Complete the standardization of Assertion Flows
 - ▶ <http://tools.ietf.org/html/draft-ietf-oauth-assertions-09>
 - ▶ <http://tools.ietf.org/html/draft-ietf-oauth-saml2-bearer-15>
 - ▶ <http://tools.ietf.org/html/draft-ietf-oauth-jwt-bearer-04>
- ▶ Mobile App Federation

SUMMARY

— SUMMARY

- ▶ OAuth 2.0...
 - ▶ is now an IETF standard (RFC 6749)
 - ▶ minimizes password proliferation
 - ▶ enables apps to access APIs on behalf of millions of consumers and enterprise users every day

Q & A

Chuck Mortimore

cmortimore@salesforce.com

Pat Patterson

ppatterson@salesforce.com

